APPENDIX D ELASTIC PARAMETERS - D-1. <u>General</u>. The magnitudes of soil elastic distortion or immediate settlement for practical applications are evaluated from the elastic soil parameters Young's modulus $E_{\rm s}$, shear modulus $G_{\rm s}$ and Poisson's ratio $V_{\rm s}$. For most practical applications the foundation soil is heterogeneous or multilayered in which the elastic parameters can vary significantly from layer to layer. - D-2. Elastic Young's Modulus. Young's elastic modulus is commonly used for estimation of settlement from static loads. Suitable values of the elastic modulus ${\tt E_s}$ as a function of depth may be estimated from empirical correlations, results of laboratory tests on undisturbed specimens and results of field tests. - a. <u>Definition</u>. Materials that are truly elastic obey Hooke's law in which each equal increment of applied uniaxial stress σ_z causes a proportionate increase in strain ϵ_z $$\varepsilon_z = \frac{1}{E} \cdot \sigma_z$$ (D-1) where E is Young's modulus of elasticity, Table D-1. Figure D-1 illustrates the stress path for the uniaxial (UT) and other test methods. An elastic material regains its initial dimensions following removal of the applied stress. - (1) Application to soil. Hooke's law, which is applicable to homogeneous and isotropic materials, was originally developed from the observed elastic behavior of metal bars in tension. Soil is sometimes assumed to behave linearly elastic under relatively small loads. A partially elastic material obeys Hooke's law during loading, but this material will not gain its initial dimensions following removal of the applied stress. These materials are nonlinear and include most soils, especially foundation soil supporting heavy structures that apply their weight only once. - (2) Assumption of Young's elastic modulus. Soils tested in a conventional triaxial compression (CTCT) device under constant lateral stress will yield a tangent elastic modulus $\rm E_t$ equivalent with Young's modulus. The soil modulus $\rm E_s$ is assumed approximately equal to Young's modulus in practical applications of the theory of elasticity for computation of settlement. - (3) Relationship with other elastic parameters. Table D-2 relates the elastic modulus E with the shear modulus G , bulk modulus K and constrained modulus $E_{\rm d}$. These parameters are defined in Table D-1. - b. Empirical Correlations. The elastic undrained modulus $\rm E_s$ for clay may be estimated from the undrained shear strength $\rm C_u$ by $$E_{s} = K_{c}C_{u} \tag{D-2}$$ where E_s = Young's soil modulus, tsf K_c = correlation factor, Figure D-2 C_{u} = undrained shear strength, tsf Table D-1 <u>Laboratory Tests for Evaluation of Elastic Parameters</u> (Refer to Figure D-1) Table D-1. Concluded Figure D-1. Examples of stress paths for different tests (Refer to Table D-1 for descriptions of tests) Table D-2 Relationships Between Elastic Parameters | Parameter | $\frac{E_{\text{Relationship}}}{2(1+v)}$ | |---------------------------------|---| | Shear modulus G , tsf | v = Poisson's ratio | | | $\lambda_L + \frac{2G}{3}$ | | Bulk Modulus K , tsf | $\lambda_{\scriptscriptstyle L}$ = Lames's constant | | | $\frac{E(1 - v)}{(1 + v)(1 - 2v)}$ | | Constrained modulus E_d , tsf | | Figure D-2. Chart for estimating constant K_c to determine the elastic modulus $E_s = K_c C_u$ from the undrained shear strength (after Figure 3-20, TM 5-818-1) The values of $\rm K_c$ as a function of the overconsolidation ratio and plasticity index PI have been determined from field measurements and are therefore not affected by soil disturbance compared with measurements on undisturbed soil samples. Table D-3 illustrates some typical values for the elastic modulus. Table D-3 Typical Elastic Moduli | Soil | E , tsf | |------------------------|-------------| | Clay | | | Very soft clay | 5 - 50 | | Soft clay | 50 - 200 | | Medium clay | 200 - 500 | | Stiff clay, silty clay | 500 - 1000 | | Sandy clay | 250 - 2000 | | Clay shale | 1000 - 2000 | | Sand | | | Loose sand | 100 - 250 | | Dense sand | 250 - 1000 | | Dense sand and gravel | 1000 - 2000 | | Silty sand | 250 - 2000 | - c. <u>Laboratory Tests on Cohesive Soil</u>. The elastic modulus is sensitive to soil disturbance which may increase pore water pressure and, therefore, decrease the effective stress in the specimen and reduce the stiffness and strength. Fissures, which may have little influence on field settlement, may reduce the measured modulus compared with the in situ modulus if confining pressures are not applied to the soil specimen. - (1) Initial hyperbolic tangent modulus. Triaxial unconsolidated undrained (Q or UU) compression tests may be performed on the best available undisturbed specimens at confining pressures equal to the total vertical overburden pressure σ_{o} for that specimen when in the field using the Q test procedure described in EM 1110-2-1906, Laboratory Soils Testing. An appropriate measure of E_{s} is the initial tangent modulus E_{ti} = 1/a where a is the intercept of a plot of strain/deviator stress versus strain, Figure D-3 (item 14). - (2) Reload modulus. A triaxial consolidated undrained (R or CU) compression test may be performed on the best available undisturbed specimens. The specimen is initially fully consolidated to an isotropic confining pressure equal to the vertical overburden pressure σ_{\circ} for that specimen in the field. The R test procedure described in EM 1110-2-1906 may be used except as follows: stress is increased to the magnitude estimated for the field loading condition. The axial stress may then be reduced to zero and the cycle repeated until the reload curve shows no further increase in slope. The tangent modulus at 1/2 of the maximum applied stress is determined for each loading cycle and plotted versus the number of cycles, Figure D-4. An appropriate measure of $E_{\rm s}$ is the reload tangent modulus that approaches the asymptotic value at large cycles. - d. $\underline{\text{Field Tests}}$. The elastic modulus may be estimated from empirical and semiempirical relationships based on results of field soil tests. Refer to #### a. HYPERBOLIC RELATIONSHIP #### b. EVALUATION OF HYPERBOLIC PARAMETERS a, b Figure D-3. Hyperbolic simulation of stress-strain relationships EM 1110-1-1804, Geotechnical Investigations, for more information on in situ tests. (1) Plate load test. The plate load test performed in accordance with ASTM Standard Test Method D 1194, "Bearing Capacity of Soil for Static Loads on Spread Footings" is used to determine the relationship between settlement and plate pressure $q_{\rm p}$, Figure D-5. The elastic modulus $E_{\rm s}$ is found from the slope of the curve $\Delta\rho/\Delta q_{\rm p}$ $$E_{s} = \frac{(1 - v_{s}^{2})}{\frac{\Delta \rho}{\Delta q_{p}}} \bullet B_{p} \bullet I_{w}$$ (D-3) ## . TANGENT MODULUS AT 1/2 MAXIMUM APPLIED STRESS ### **b.** TANGENT RELOAD MODULUS VERSUS CYCLES Figure D-4. Elastic modulus from cyclic load tests where E_s = Young's soil modulus, psi v_s = Poisson's ratio, 0.4 $\overline{\Delta q_{p}}$ = slope of settlement versus plate pressure, inches/psi B_{p} = diameter of plate, inches I_w = influence factor, $\pi/4$ for circular plates Figure D-5. Graphical solution of soil elastic modulus $E_{\rm s}$ from the plate load test. $I_{\rm w}$ = $\pi/4$ for circular rigid plate of diameter $B_{\rm p}$. $v_{\rm s}$ = Poisson's ratio This elastic modulus is representative of soil within a depth of $\ 2B_{p}\$ beneath the plate. (2) Cone penetration test (CPT). The constrained modulus E_{d} has been empirically related with the cone tip bearing resistance by $$E_{d} = \mathbf{\alpha}_{c} \bullet \mathbf{q}_{c} \tag{D-4}$$ where E_d = Constrained modulus, tsf $\alpha_{\mbox{\tiny c}}$ = correlation factor depending on soil type and the cone bearing resistance, Table D-4 q_c = cone tip bearing resistance, tsf A typical value for sands is $\alpha_c=3$, but can increase substantially for overconsolidated sand. A typical value for clays is $\alpha_c=10$ when used with the net cone resistance $q_c-\sigma_o$ where σ_o is the total overburden pressure. The undrained shear strength C_u is related to q_c by $$C_u = \frac{Q_C - \sigma_C}{N_k} \tag{D-5}$$ where $C_{\rm u}$ = undrained shear strength, tsf q_c = cone tip resistance, tsf σ_{\circ} = total overburden pressure, tsf N_k = cone factor The cone factor often varies from 10 to 20 and can be greater. Table D-4 $\label{eq:correlation} \text{Correlation Factor} \quad \alpha_{_{\! c}} \quad \text{(Data from Item 44)}$ | Soil | Resistance q_c , tsf | Water
Content, percent | $\alpha_{\rm c}$ | |------------------------------|------------------------|---------------------------------|----------------------------------| | Lean clay (CL) | <7
7 to 20
>20 | | 3 to 8
2 to 5
1 to 2.5 | | Silt (ML) | <20
>20 | | 3 to 6
1 to 3 | | Plastic silt
clay (CH,MH) | <20 | | 2 to 6 | | Organic silt | <12 | | 2 to 8 | | Organic clay
peat | <7 | 50 to 100
100 to 200
>200 | 1.5 to 4
1 to 1.5
0.4 to 1 | | Sand | <50
>100 | | 2 to 4
1.5 | | | | | $1 + D_r^2$ | | Clayey sand | | | 3 to 6 | | Silty sand | | | 1 to 2 | | Chalk | 20 to 30 | | 2 to 4 | $[\]overline{}^*$ Note: D_r = relative density, fraction (3) Standard penetration test (SPT). The elastic modulus in sand may be estimated directly from the blow count by (item 60) $$E_s = 9.4N^{0.87}\sqrt{B}(1 + 0.4\frac{D}{B})$$ (D-6) where E_s = Young's soil modulus, tsf N = average blow count per foot in the stratum, number of blows of a 140 pound hammer falling 30 inches to drive a standard sampler (1.42" ID, 2.00" OD) one foot. Sampler is driven 18 inches and blows counted the last 12 inches. B = width of footing, ft D = depth of embedment of footing, ft Equation D-6 was developed from information in the literature and original settlement observations without consideration of the energy of the hammer. An alternative method of estimating the elastic modulus for footing foundations on clean sand or sand and gravel is (after item 12) Preloaded sand: $$E_m = 420 + 10N_{ave}$$ (D-7a) Normally loaded sand or sand $$E_{m} = 194 + 8N_{ave}$$ (D-7b) and gravel: where $$E_{\rm m}$$ = deformation modulus, $\frac{E_{\rm S}}{1-{ m v}_{\rm S}^2}$, tsf N_{ave} = average measured blow count in depth H = B below footing, blows/ft (4) Pressuremeter test (PMT). The preboring pressuremeter consists of a cylindrical probe of radius $\,R_{\circ}\,$ containing an inflatable balloon lowered into a borehole to a given depth. The pressure required to inflate the balloon and probe against the side of the borehole and the volume change of the probe are recorded. The self-boring pressuremeter includes cutting blades at the head of the device with provision to permit drilling fluids to circulate and carry cuttings up to the surface. The self-boring pressuremeter should in theory lead to a less disturbed hole than the preboring pressuremeter. The pressure and volume change measurements are corrected for membrane resistance and volume losses leading to the corrected pressuremeter curve, Figure D-6. The preboring pressuremeter curve indicates a pressuremeter modulus $E_{\rm i}$ that initially increases with increasing radial dimensional change, $\Delta R/R_{\circ}$, as shown in Figure D-6. The self-boring pressuremeter curve is characteristic of Figure D-6. Example corrected preboring pressuremeter curve an initially high pressuremeter modulus $E_{\rm i}$ that decreases with increasing volume change without the initial increasing modulus shown in the figure. The pressuremeter modulus is a measure of twice the shear modulus. If the soil is perfectly elastic in unloading, characteristic of a sufficiently small unload-reload cycle, the gradient will be $2G_{\rm UR}$ (item 23). The unload-reload modulus should be determined on the plastic portion of the pressuremeter curve. The pressuremeter modulus may be evaluated from the gradient of the unload-reload cycle by (ASTM 4719) $$E_{p} = \frac{(1 + v_{s}) \cdot \Delta P \cdot (R_{po} + \Delta R_{pm})}{\Delta R_{p}}$$ (D-8) where v_s = soil Poisson's ratio, 0.33 ΔP = change in pressure measured by the pressuremeter, tsf R_{po} = radius of probe, inches ΔR_{pm} = change in radius from R_{po} at midpoint of straight portion of the pressuremeter curve, inches $\Delta R_{\rm p}$ = change in radius between selected straight portions of the pressuremeter curve, inches - e. <u>Equivalent Elastic Modulus</u>. The following two methods are recommended for calculating an equivalent elastic modulus of cohesive soil for estimating settlement of mats and footings. - (1) Kay and Cavagnaro approximation. The equivalent elastic modulus $\mathbf{E}_{\mathtt{s}}^{\star}$ may be calculated by (item 31) $$E_s^* = \frac{2 \cdot q \cdot R \cdot (1 - v_s^2)}{\rho_c}$$ (D-9) where E_s^* = equivalent elastic modulus, tsf q = bearing pressure, tsf R = equivalent mat radius, L = length of mat, ft $\sqrt{LB/\pi}$, L < 2B , ft B = width of mat, ft $\rho_{\rm c}$ = center settlement from the Kay and Cavagnaro method, Figure 3-10, ft (2) Semiempirical method. The equivalent elastic modulus of a soil with elastic modulus increasing linearly with depth may be estimated by $$E_s^* = \frac{2 \cdot k \cdot R \cdot (1 - v_s^2)}{0.7 + (2.3 - 4 \cdot v_s) \cdot \log n}$$ (D-10) where k = constant relating soil elastic modulus $\,{\rm E_{s}}\,\,$ with depth $\,z$ $E_s = E_o + kz$, tons/ft³ D = depth of foundation below ground surface, ft $n = kR/(E_o + kD_b)$ E_{o} = elastic soil modulus at the ground surface, tsf Equation D-10 was developed from results of a parametric study using Equation D-9 (item 29). (3) Gibson model. The equivalent modulus of a soil with elastic modulus increasing linearly with depth and $\rm E_{\circ}$ = 0 is (item 19) $$E_s^* = \frac{Bk}{2} \tag{D-11}$$ where B is the minimum width of the foundation, ft. - D-3. Shear Modulus. The shear modulus G may be used for analysis of settlement from dynamic loads. - a. <u>Definition</u>. Shear stresses applied to an elastic soil will cause a shear distortion illustrated by the simple shear test (SST), Table D-1. - b. <u>Evaluation by Dynamic Tests</u>. The shear modulus may be evaluated from dynamic tests after methodology of Chapter 17, TM 5-818-1, Procedures for Foundation Design of Buildings and Other Structures (Except Hydraulic Structures). - c. Relationships with Other Parameters. Table D-2 illustrates the relationship of the shear modulus with Young's elastic $\, {\tt E} \,$ and bulk modulus $\, {\tt K} \,$. - D-4. <u>Poisson's Ratio.</u> A standard procedure for evaluation of Poisson's ratio for soil does not exist. Poisson's ratio $v_{\rm s}$ for soil usually varies from 0.25 to 0.49 with saturated soils approaching 0.49. Poisson's ratio for unsaturated soils usually vary from 0.25 to 0.40. A reasonable overall value for $v_{\rm s}$ is 0.40. Normal variations in elastic modulus of foundation soils at a site are more significant in settlement calculations than errors in Poisson's ratio.